Algebraic Multigrid Techniques for the eXtended Finite Element Method ## Axel Gerstenberger, Ray Tuminaro Thanks to: E. Boman, J. Gaidamour (Sandia), B. Hiriyur, H. Waisman (Columbia U.) - Motivation - · A brief review of XFEM & Smoothed Aggregation Algebraic Multigrid (SA-AMG) - · Why does standard SA-AMG fail & how to fix it - Examples - Conclusion SAND 2011-7629C **Objective:** Employ parallel computers to better understand how fracture of land ice affects the global climate. Fracture happens e.g. during - the collapse of ice shelves, - the calving of large icebergs, and - the role of fracture in the delivery of water to the bed of ice sheets. #### Ice shelves in Antarctica: Larsen 'B' diminishing shelf 1998-2002 Other example: Wilkins ice shelf 2008 Amery ice shelf Glacial hydrology (Source: http://www.sale.scar.org) #### **Linear elastic XFEM Formulation for Cracks** Displacement approximation (shifted basis form.) $$u^{h}(\mathbf{x}) = \sum_{I=1}^{n} N_{I}(\mathbf{x}) u_{I}$$ $$\bullet + \sum_{i=1}^{n_{h}} N_{I_{i}}(\mathbf{x}) \left(H(\mathbf{x}) - H(\mathbf{x}_{I_{i}})\right) a_{I_{i}}$$ $$\bullet + \sum_{i=1}^{n_{f}} N_{\hat{I}_{i}}(\mathbf{x}) \sum_{J=1}^{n_{J}} \left(F_{J}(\mathbf{x}) - F_{J}\left(\mathbf{x}_{\hat{I}_{i}}\right)\right) b_{\hat{I}_{i}J}$$ - Jump Enrichment - Tip Enrichment (brittle crack) $$H(\boldsymbol{x}) = \begin{cases} 0.5 & \text{in } \Omega^{+} \\ -0.5 & \text{in } \Omega^{-} \end{cases}$$ $$F_{J}(r, \theta) = \begin{cases} \underbrace{\sqrt{r} \sin\left(\frac{\theta}{2}\right)}_{J=1}, \underbrace{\sqrt{r} \cos\left(\frac{\theta}{2}\right)}_{J=2}, \underbrace{\sqrt{r} \sin\left(\frac{\theta}{2}\right) \sin(\theta)}_{J=1}, \underbrace{\sqrt{r} \cos\left(\frac{\theta}{2}\right) \cos(\theta)}_{J=1}, \underbrace{\sqrt{r} \cos\left(\frac{\theta}{2}\right) \cos(\theta)}_{J=1}, \underbrace{\sqrt{r} \cos\left(\frac{\theta}{2}\right) \cos(\theta)}_{J=1}, \underbrace{\sqrt{r} \cos\left(\frac{\theta}{2}\right) \cos(\theta)}_{J=1}, \underbrace$$ Bubnov-Galerkin method → Symmetric global system $$egin{aligned} m{A} &= \sum_e \int_{\Omega_e} m{B}_e^{\mathrm{T}} m{C} m{B}_e \, \mathrm{d} m{x} \ m{f} &= \sum_e \int_{\Gamma_e} m{N}_e^{\mathrm{T}} h \, \mathrm{d} m{x} + \sum_e \int_{\Omega_e} m{N}_e^{\mathrm{T}} ho \, \mathrm{d} m{x} \end{aligned} \qquad m{A} m{U} = m{f}$$ Current implementation: bi-linear, Lagrange polynomials, guad4 elements ## **Multigrid principles** - Oscillatory components of error are reduced effectively by smoothing, but smooth components attenuate slower - \rightarrow capture error at multiple resolutions using grid transfer operators $\mathbf{R}^{[k]}$ and $\mathbf{P}^{[k]}$ - → optimal number of linear solver iterations - In AMG, transfer operators are obtained from graph information of A - → ideal for general, unstructured meshes solve Au=b using recursive multilevel V Cycle: function $u \leftarrow \text{multilevel}(b, u, k)$ smooth (pre-smoothing) If k < maxlevel: restrict u to coarser level compute u on coarser level interpolate u to finer level smooth (post-smoothing) return u - iterative smoothers on finest and intermediate levels - direct solve at the coarsest level ## **'Standard' SA-AMG for fracture problems** #### Possible issues: - XFEM matrix graph messes with aggregation - Assumption of 2 unknowns per node not true - Aggregates should not cross crack - How to define rigid body modes? - Modes are used to define nullspace - How to deal with large condition numbers? - Define smoothers for each level # **Distinct region representation** K Μ XFEM: modified shifted enrichment $\sum_{I} N_{I}(x) |H(x) - H(x_{I})| a_{I}$ $$\sum_I N_I(x) |H(x) - H(x_I)| dx$$ | $ rac{EA}{2h_1}$ | - 2 | $egin{array}{ccc} -2 & & & & & & & & & & & & & & & & & & $ | 0 | 0 | 0 | 0 | |------------------|-----|--|----|----|----|-----| | | -2 | 4 | 1 | -2 | -1 | 0 | | | 0 | 1 | 1 | -1 | 0 | 0 | | | 0 | -2 | -1 | 4 | 1 | -2 | | | n | 1 | Ω | 1 | 1 | 0 | | | 0 | 0 | 0 | -2 | 0 | 2 . | $$\frac{EA}{2h_1} \begin{bmatrix} 2 & -2 & 0 & 0 & 0 & 0 \\ -2 & 6 & -4 & 0 & 0 & 0 \\ 0 & -4 & 4 & 0 & 0 & 0 \\ \hline 0 & 0 & 0 & 4 & -4 & 0 \\ 0 & 0 & 0 & -4 & 6 & -2 \\ 0 & 0 & 0 & 0 & -2 & 2 \end{bmatrix}$$ Phantom node approach $$\frac{EA}{2h_1} \begin{bmatrix} 2 & -2 & 0 & 0 & 0 & 0 \\ -2 & 3 & -1 & 0 & 0 & 0 \\ 0 & -1 & 1 & 0 & 0 & 0 \\ \hline 0 & 0 & 0 & 1 & -1 & 0 \\ 0 & 0 & 0 & 0 & -1 & 3 & -2 \\ 0 & 0 & 0 & 0 & 0 & -2 & 2 \end{bmatrix}$$ $$\frac{\rho A h_1}{24} \begin{bmatrix} 8 & 4 & 0 & 0 & 0 & 0 \\ 4 & 15 & 2 & 0 & 0 & 0 \\ 0 & 2 & 1 & 0 & 0 & 0 \\ \hline 0 & 0 & 0 & 1 & 2 & 0 \\ 0 & 0 & 0 & 2 & 15 & 4 \\ 0 & 0 & 0 & 0 & 4 & 8 \end{bmatrix}$$ # **Aggregation for phantom nodes: 1D** Aggregates are **not** connected on any level! # **Change of basis: 1d** Do XFEM developers have to use the phantom node approach? No! For each node I with jump DOFs: $\phi_I - \vec{\phi}_I = \phi_{lpha}$ G (similar: Menouillard 2008, ...) - is extremely sparse, - is simple to produce, - exists for higher order Lagrange Polynomials and multiple dimensions. # Change of basis: 2d Modified shifted enrichment Phantom node approach Conj. Gradient preconditioned with AMG A Shifted enrichment $G^{\mathrm{T}} \cdot A \cdot G$ Phantom node Using phantom node setup is crucial to allow standard graph-based aggregation! | | Case | $n_e \times n_e$ | $\alpha_{\rm cond.}$ | $n_{ m iter}$ | | | | |----------|------------|------------------|----------------------|---------------|----|-------------------------|----| | | | | | Α | | $G^{T} \cdot A \cdot G$ | | | | | | | 1L | ML | 1L | ML | | | I | 30×30 | 3e+03 | 32 | 9 | 32 | 9 | | | | 60×60 | 1e+04 | 63 | 10 | 63 | 10 | | | | 90×90 | 3e+04 | 93 | 11 | 93 | 11 | | | | 120×120 | 5e+04 | 123 | 11 | 123 | 11 | | <u> </u> | II | 30 × 30 | 2e+06 | 59 | 40 | 53 | 12 | | | | 60×60 | 1e+06 | 109 | 58 | 104 | 13 | | | | 90×90 | 2e+06 | 159 | 65 | 156 | 14 | | | | 120×120 | 1e+07 | - | 81 | - | 15 | | - | III | 30×30 | 1e+04 | 46 | 25 | 42 | 11 | | | | 60×60 | 5e+04 | 86 | 33 | 83 | 13 | | \ | | 90×90 | 1e+05 | 127 | 40 | 127 | 15 | | \ | | 120×120 | 2e+05 | 170 | 44 | 167 | 15 | | | | 30×30 | 1e+05 | 54 | 16 | 54 | 11 | | | 1 a | 60×60 | 4e+05 | 106 | 21 | 105 | 14 | | | | 90×90 | 1e+06 | 157 | 24 | 157 | 16 | | | | 120×120 | 2e+06 | - | 26 | - | 16 | | | | 30×30 | 2e+07 | 78 | 38 | 76 | 16 | | | 1c | 60×60 | 7e+07 | 150 | 53 | 146 | 17 | | | | 90×90 | 1e+08 | - | 63 | - | 18 | | | | 120×120 | 2e+08 | - | 73 | - | 21 | OC: 1.28-1.40 ### **Null Space for Jump & Tip Enrichments** Prolongation/Restriction should preserve zero-energy modes! 2D elasticity problem has 3 Zero Energy Modes (ZEMs): #### Null space for phantom node approach - Standard DOFs are treated as usual. - Phantom DOFs are treated like Standard DOFs - Tip DOFs? Tricky... #### **Null space for shifted enrichment approach** - Enriched DOFs don't contribute to rigid body motion - Put 0 into their respective rows - Change of basis transformation only for jump enrichment - Transform linear system & nullspace - → Tip DOFs are ignored during prolongation & restriction - → Tip DOF smoothing only on finest level (fine scale feature) # **Smoothing** • Finest Level: Use special tip smoother D^{tip} in addition to standard (Block-) Gauss-Seidel smoothing \rightarrow multiplicative Schwarz Reason for special smoothing: - dense blocks (40x40 for quad4) - high condition number - Tip smoother: direct solve for each tip block - Pre-smoother Post-smoother $u \leftarrow \operatorname{GaussSeidel}(u, \tilde{A}, b)$ Post-smoother $u \leftarrow u + D^{\operatorname{tip}} \cdot (b \tilde{A} \cdot u)$ $u \leftarrow u + D^{\operatorname{tip}} \cdot (b \tilde{A} \cdot u)$ $u \leftarrow \operatorname{GaussSeidel}(u, \tilde{A}, b)$ Pre-Post-smoother symmetry is important - 3d geometrical tip-enrichment may require extra splitting of dense blocks - All coarser levels: standard (Block-) Gauss-Seidel - Coarsest Level: standard direct solve # **Numerical Results for full XFEM system** CG preconditioned with AMG Special tip smoother is essential to deal with tip enrichments! | | Case | $n_e \times n_e$ | $\alpha_{\rm cond.}$ | n _{iter} | | | | | | |----|------------|------------------|----------------------|-------------------|-----|--------|--------|--------|------| | | | | | 1L | ML | ML, NS | ML, MS | ML, MS | , NS | | | I | 30 × 30 | 3e+03 | 32 | 9 | 9 | 9 | | 9 | | | | 60×60 | 1e+04 | 63 | 10 | 10 | 10 | | 10 | | | 1 | 90×90 | 3e+04 | 93 | 11 | 11 | 11 | | 11 | | | | 120×120 | 5e+04 | 123 | 11 | 11 | 11 | | 11 | | | | 30×30 | 2e+07 | 115 | 84 | 75 | 21 | | 18 | | | II | 60×60 | 8e+08 | - | 115 | 97 | 24 | | 20 | | | 11 | 90×90 | 8e+09 | - | 141 | 114 | 27 | | 23 | | ' | | 120×120 | 3e+10 | - | - | 143 | 28 | | 23 | | | | 30×30 | 5e+07 | 143 | 122 | 94 | 24 | | 18 | | | III | 60×60 | 1e+09 | - | 180 | 158 | 27 | | 20 | | N | 111 | 90×90 | 2e+10 | - | - | - | 29 | | 20 | | \\ | | 120×120 | 3e+10 | - | - | - | 37 | | 26 | | | | 30×30 | 6e+05 | 66 | | 31 | 16 | | 16 | | | 1 a | 60×60 | 3e+06 | 117 | | 31 | 18 | | 18 | | | | 90×90 | 1e+07 | 165 | | 33 | 20 | | 20 | | | | 120×120 | 2e+07 | - | | 32 | 19 | | 19 | | | 1c | 30 × 30 | 1e+08 | 86 | | 34 | 21 | | 20 | | | | 60×60 | 7e+08 | 157 | | 35 | 23 | | 23 | | | | 90×90 | 2e+09 | - | | 35 | 24 | | 24 | | | | 120 × 120 | 3e+09 | - | | 37 | 26 | | 26 | Operator complexity: 1.28-1.40 ## **Concluding Remarks** #### Standard SA-AMG methods can be used, if proper input is provided! #### Key components: - System matrix must be in phantom-node form for jump DOF - Either you already have it, (voids, fluid-structure interaction, ...), or - ullet do a simple transformation $oldsymbol{G}^{\mathrm{T}} \cdot oldsymbol{A} \cdot oldsymbol{G} \cdot oldsymbol{G}^{-1} \cdot oldsymbol{u} = oldsymbol{G}^{\mathrm{T}} \cdot oldsymbol{f}$ - Simple Null space construction: zero entries for shifted enriched DOF - Two-step smoothing on finest level (or add your own smoother) - → Very good convergence behavior. #### Current & Future Work - What happens to tiny element fractions (conditioning)? - 3d implementation (based on MueLu, the new Multigrid package in Trilinos)